

Föreläsning 9

Sökning, sortering, grafiska gränssnitt (GUI)

Schemaändringar

- **Tisdag 10 april:**
 - Ingen föreläsning 8-10
 - Labb 10-12
 - Labb 13-15
- **Tisdag 17 april**
 - Labb 10-12
 - Föreläsning 13-15 i sal E1

Vitaminexempel

Vitaminklassen

```
class Vitamin(object):
 """Representerar en sorts vitaminer"""

 def __init__(self, namn, c, selen):
 """Konstruktorn"""
 self.c = c
 self.selen = selen
 self.namn = namn

 def __str__(self):
 """För utskrift"""
 return self.namn +
 "\n C-vitamin: " + str(self.c) +
 "\n Selen: " + str(self.selen)
```

Vitaminer i lista

```
# Skapa tre Vitamin-Objekt
v1 = Vitamin("Plexivital",120,20)
v2 = Vitamin("Multitab",400,7)
v3 = Vitamin("Sjuomdan",10,1)

# Lägg objekten i en lista
lista = [v1,v2,v3]
```

Algoritm för sökning

1. Skapa en tom funna-lista för alla träffar.
2. Gå igenom varje element i vitamin-listan
 - Om elementet är det sökta:
Lägg till vitaminen till funna-listan
3. Efteråt har man en funna-lista med alla träffar.

Funktion för sökning

```
def sok(x, lista):
 """Söker efter objekt som heter x """
 funna = []
 for v in lista:
 if v.namn == x:
 funna.append(v)
 return funna
```

Testa sökfunktionen

```
funna = sok("Sjuomdan", lista)

for v in funna:
 print v
```

Sortering

- Python-listor har en inbyggd sort-metod:
- lista.sort()
- Men om man har en lista av objekt - vilket attribut sorterar sort() på då?
- Och tänk om man vill sortera på olika attribut, t ex först på c-vitamin-innehåll och sedan på selen-innehåll?

Lägg till get-metoder i klassen

```
def get_c(self):
 """Ger C-vitamin-innehåll"""
 return self.c

def get_selen(self):
 """Ger selen-innehåll"""
 return self.selen

def get_namn(self):
 """Ger namnet"""
 return self.namn
```

Sort med key

- Nu kan sort anropas med parametern key satt till get-metoden för det vi vill sortera på!

```
lista.sort(key=Vitamin.get_c)
```

Grafiskt användargränssnitt (GUI)

Använd modulen **Tkinter**, som har klasser för *komponenter*.

Se "Referenser" på kursens webbsida: GUI-länkar.

Button	Menu
Canvas	Menubutton
Checkbox	Message
Entry	Radiobutton
Frame	Scale
Label	Scrollbar
Listbox	Text

Hur gör man?

```
from Tkinter import *
roten = Tk()
knapp = Button(roten, text="Tryck")
knapp.grid()
roten.mainloop()
```

Hämtar alla klasser i modulen Tkinter.

Tk-konstruktorn skapar rotfönstret.

Button-konstruktorn skapar en knapp.

Knappen placeras.

Startar en slinga som väntar på inmatning från användaren.

Komponenter

- Varje komponent har en konstruktör med många defaultparametrar.
- Anropa bara med det som behövs:
`knapp = Button(roten, text="Tryck")`
- Efter att komponenten skapats kan attributen också ändras:
`knapp["text"] = "Tryck inte"`

Layout

- Komponenter har metoder som styr hur de ska placeras i fönstret.
- Enklast är att använda pack:
`knapp.pack()`
- Bättre kontroll fås med grid:
`knapp.grid(row=4, column=3)`
- Rita först en skiss över hur det ska se ut!

	0	1	2	3
0	Rubrik			
1	Person:	<input type="text"/>		
2	Sak:	<input type="text"/>		
3	Verb:	<input type="text"/>		
4	Adjektiv:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	Kroppsdel:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6	Skriv saga			

Variabler

- Ett attribut som alla komponenter har är `variable`.
- Om man i förväg skapat ett variabelobjekt:
`str = StringVar()`
- så kan man koppla ihop variabel och komponent med
`knapp["variable"] = str`
- Metoden `get` hämtar data från en variabel.

Anropa metod

- Ett annat attribut som alla komponenter har är `command`.
- Där anger man vilken metod/funktion som ska anropas när komponenten används.
- Om vi skriver en funktion `addera()` som ska anropas när någon trycker på knapp så kopplar vi ihop metod med knapp så här:
`knapp["command"] = addera`